Prof. Mel Ulmer DEPT OF PHYSICS & **ASTRONOMY** #### The Concept: ### **Intact Electroforming Multilayer Process** Sputtering Gun Mandrel with electrodeposited nickel #### Coated Mandrel #### Advantages of IEMP: - Coat Mandrel => Focal Length, small as 1-2 meters => SMEX is possible - Electroforming offers the best angular resolution (< 10 arc sec) outside custom figuring - An additional advantage of proccess at NU = - CNx coating (10 nm) smooths & protects Now the entire process: Coat mandrel with CNx Coat mandrel with release layer Coat with multilayers Coat with adhesion layers Electroform Remove electroform Remove release layer ## Therefore, Total Institutional Integration is VERY IMPORTANT About 90 deg rotation Two different orientations about optical axis, same energy; W/Si 5.29 nm #### Higher Energy #### Follow Up & Evaluation: Correction for Geometrical Effects at 10 keV: Evaluated a 1 cm segment, derived 17 % reflectivity At first Bragg peak Optical trace of 1 cm segment verified geo. corr. Si "witness sample" 16% reflectivity More Optical Evaluation: Mandrel pre- CNx coating Roughness 1.1-3.2 nm Mirror Segment Roughness 0.5-0.6 nm! Agrees with fit to X-ray data #### Conclusion: Excellent Multilayers because: - Same Bragg angles at different energies, more penetrating versus less - Narrow Bragg peaks - One multilayer d-spacing = 5.29 nm fits all - Same Bragg angles at different axis rotations - All the data point towards 14-20% reflectivity #### Overall conclusions - We can put viable multilayers on the inside of mirrors! - The entire process: - CNx plus IEMP are a success - For high quality optics - flexibility in design, IEMP is it. - The only problem may be mass Co-Authors: Bob I. Altkorn, Anita Madan, Mike Graham, and Yong S. Chu Helpers, collaborators, etc.: Al Krieger, Dan Parsignault, Derrick Mancini, Matt Steele, Megan Krejny, Peter Takacs, Yip-Wah Chung, Jane Chang NASA Support: SR&T and Con X www.astro.nwu.edu/astro/faculty/ulmer Where would we like to go from here? Progress to new chamber with graded d-spacing Coat our much better Zeiss Mandrel Then replicate success on a Wolter I Test MSFC Then?? A SMEX path finder? A Midex Survey or ?? ### The End